PERFORMANCE OF NICKEL-CADMIUM BATTERIES ON THE GOES I-K SERIES OF WEATHER SATELLITES Sat P. Singhal Computer Sciences Corporation JN-33 344 (23 Walter G. Alsbach Kris Engineering, Inc. # Gopalakrishna M. Rao NASA/Goddard Space Flight Center # **Abstract** The US National Oceanic and Atmospheric Administration (NOAA) operates the Geostationary Operational Environmental Satellite (GOES) spacecraft (among others) to support weather forecasting, severe storm tracking, and meteorological research by the National Weather Service (NWS). The latest in the GOES series consists of 5 spacecraft (originally named GOES I-M), three of which are in orbit and two more in development. Each of five spacecraft carry two Nickel-Cadmium batteries, with batteries designed and manufactured by Space Systems Loral (SS/L) and cells manufactured by Gates Aerospace Batteries (sold to SAFT in 1993). The battery, which consists of 28 cells with a 12 Ah capacity, provides the spacecraft power needs during the ascent phase and during the semi-annual eclipse seasons lasting for approximately 45 days each. The maximum duration eclipses are 72 minutes long which result in a 60 percent depth of discharge (DOD) of the batteries. This paper provides a description of the batteries, reconditioning setup, DOD profile during a typical eclipse season, and flight performance from the 3 launched spacecraft (now GOES 8, 9, and 10) in orbit. # INTRODUCTION The US National Oceanic and Atmospheric Administration (NOAA) operates the Geostationary Operational Environmental Satellite (GOES) spacecraft (among others) to support weather forecasting, severe storm tracking, and meteorological research by the National Weather Service (NWS). The latest in the GOES series consists of 5 spacecraft (originally named GOES I-M), three of which (GOES 8, 9, and 10) are now in orbit. National Aeronautics and Space Administration (NASA) is responsible for procurement, launch, and checkout of these spacecraft before turning them over to NOAA for operational use. They were built by Space Systems Loral (SS/L) with components from many vendors. A key element in overall mission success is the successful operation of the battery system. These spacecraft carry two Nickel-Cadmium batteries designed and manufactured by SS/L with cells manufactured by Gates Aerospace Batteries (sold to SAFT in 1993). The batteries, which consist of 28 cells with a 12 Ah capacity each, provides the spacecraft power needs during the ascent phase and during the semi-annual eclipse seasons lasting for approximately 45 days. The maximum duration eclipses are 72 minutes long which result in a 60 percent depth of discharge (DOD) of the batteries. This paper provides a description of the batteries including the design and manufacturing process through acceptance testing and pre-launch preparation (References 1-3). Results are also provided from life-cycle testing at the Naval Surface Warfare Center, Crane (Reference 4) using battery packs prepared from cells out of the batch manufactured for spacecraft use. On orbit data is provided from ascent phase, reconditioning, and from the eclipse seasons for the three spacecraft in orbit. The GOES 8, 9 and 10 spacecraft are three- # **SPACECRAFT** axis stabilized geostationary satellites. Their mass is 999 kg and the nominal main bus power is 1150 W. They carry two main scientific instruments (Imager and Sounder) and a number of other measuring devices. During sunlight they are powered by a single wing, two panel solar array with 1300 W BOL Equinox and 1050 W EOL Summer Solstice output. during eclipse two 12 Ah NiCd batteries with 28 cell each sustain the spacecraft. Power transfer from the batteries to the spacecraft bus is achieved through diode coupling. The power control unit (PCU) is the principal element for management and control of spacecraft primary power. The PCU, one sequential shunt unit, and four electro-explosive device extension units form the primary power control electronics. Key features of the PCE are as follows: - a. Provides functions required for the primary bus. - b. Provides direct energy transfer of SA power to the power distribution bus. - c. Regulates and limits the voltage of the primary power bus to $42 \pm 0.5 \text{ V}$ dc during sunlight operation. - d. Minimizes primary bus ripple and voltage transients by use of solar array regulation and primary bus filtering. - e. Allows flexibility of battery-charge control to optimize battery energy balance, thermal control. - f. Maintains minimum battery temperature control through use of thermistors and heaters in the associated batteries. - g Includes provisions for individual battery reconditioning. - h. Provides fail-safe and redundant actuation control of spacecraft Electro-explosive device (EED) (pyrotechnics) functions. - i. Eliminates single-part failure criticality by use of circuit redundancy, protective functions, fault protection of spacecraft heater loads, and alternate mode operation selectable by command. - j. Permits operational flexibility and status monitoring of key subsystem parameters by command and telemetry functions. Redundancy Provisions. Power conditioning functions use both active and commandable redundancy. Commandable redundancy is provided for the following PCE functions: - a. Battery discharge control - b. Battery temperature control - c. Voltage telemetry monitors - d. Battery relay commanding - e. Battery charge control - f. Electro-explosive device (EED) ignition control (3 levels) - g. Battery reconditioning control Some important functions for the battery control are listed below charge control configuration provides capability of up to eight discrete battery charge rates. Battery charging current is supplied by six charge control arrays located on the solar array wing. Within the PCU, charge control array sections A, B, and C are connected through relays and isolating diodes to battery 1. A similar arrangement is provided for charge control arrays D, E, and F for battery 2. Battery Temperature Control. The battery temperature control circuitry provides dual modes to connect and disconnect the heater. A total of four battery temperature controls are provided, one for each half of each battery. Automatic control of minimum battery temperature at 5 (2 for GOES 8) ±1 °C is provided by heaters integrated with each battery assembly and separate temperature controllers in the power control unit. A precision thermistor on each battery provides temperature feedback to these controllers. Full override allows the heaters to be switched on or off by command. Battery Excessive Discharge Protection. Automatic battery excessive discharge protection is provided by sensing the voltage across seven cell groups of four cells each. Battery Reconditioning. Individual reconditioning of each battery is provided by command. A parallel group of resistors mounted external to the power control unit provide the reconditioning load. Commanded Load Control. Application of power to individual loads is through an on/off control input to each load dc/dc converter and by direct power bus switching of non-electronic loads (heaters). Eclipse Load Controller. The GOES PCU contains redundant load controller functions. Each load controller monitors the solar array current and the shunt current. Each primary power bus load (excepting command functions) is connected to and disconnected from the primary bus by command. In addition, power is automatically removed from sunlight loads upon eclipse entrance and automatically restored upon eclipse exit. Command override of this automatic function is provided. # BATTERY DESIGN DESCRIPTION The battery subsystem of the GOES spacecraft consists of two assemblies, each containing 28 series-connected cells with a nominal capacity of 12 ampere-hours (Ah) and weighing approximately 12.9 kg each. Battery cell design has been guided by the life and reliability requirements of a 5-year geo-synchronous satellite application and incorporates features that reduce the effects of unavoidable Ni-Cd cell degradation modes. The GOES 12 Ah battery is shown in Figure 1. Figure 1. 12 Amp-hour Ni-Cd Battery (S/N 206) used on the GOES-9 Spacecraft. Electrical Design. The nominal capacity of each battery assembly is 12 Ah. The 60% depth-of-discharge (DOD) design limit for maximum duration eclipse operation represents load capabilities of 409 W at beginning of life (BOL) and 398 W at 5 years, based on average cell discharge voltages of 1.245 and 1.22 V, respectively, and a 1.0 V loss in the PCU. The 28 cells in series provide compatibility with charge voltage limits and deliver typical discharge voltages of 32.4 to 36.0 V. Reconditioning. Reconditioning of the batteries during the one-month period preceding each eclipse season is required to maximize subsequent voltage performance and consequently minimize depth of discharge. Circuit Reliability. Circuit reliability within the battery is achieved by redundancy in wiring. Series connection between cells is provided by two parallel-connected, stranded copper wires soldered to the cell terminal lugs. Battery power connections are made to the terminals at the end of the cell series string by four redundant wires leading to the battery power connector. Telemetry. The battery wiring harness design includes provisions for telemetry of 28 individual cell voltages and 2 battery temperatures. Additionally, overall battery voltage and current signals can be sensed. The structural/mechanical design of the GOES battery is optimized to efficiently perform two important functions: - a. Cell support and restraint - b. Battery to equipment platform mounting Cell Support and Restraint. The basic mechanical design approach involves the restraint of two rows of 14 cells between two endplates, with each group of four cells supported by a rib structure. The key component to the battery design is the concept of supporting four cells on one rib, and compressing seven of these subassemblies between two endplate/tie-rod assemblies. The design of the rib positively holds the corners of the prismatic cells in place. The compression force exerted by the endplates on the cells is controlled by the torque applied by the two tierods. The cells are pre-loaded to 40 lbf/in 2 in this manner. The end plates are designed to withstand a nominal cell overcharge pressure of 75 lbf/in ² with minimal deflection. The endplates also provide mounting flanges for supporting the two connectors. The endplates are machined from heat-treated 7075-T73 aluminum. which alleviates stress corrosion issues, and the tierods are titanium. The cell support ribs are cast from A357-T61 aluminum. Thermal Design. The thermal design of the GOES battery is such that temperature control is both passive and active. The passive control is primarily conductive through the cell support ribs, and the active, control is via resistive heaters mounted on the same ribs. The seven aluminum ribs are sized to effectively conduct the heat dissipated by the four adjacent battery cells to the equipment platform of the spacecraft. The design is such that temperature gradients are only 3 °C. The ribs also have a mounting flange for the resistive heater elements. These flanges are centrally located such that an even distribution of heat throughout the battery assembly is achieved at times when the heaters are activated. The seven heaters will be sized to dissipate the required heat for thermal control. Temperature sensing for each battery is accomplished by four precision wafer thermistors located on the battery assembly. Battery flatness is maintained within 0.020 inch during assembly to allow for uniform thermal contact with the spacecraft. A silicone thermal grease is used between the battery and equipment platform on the GOES spacecraft to further reduce gradients and contact resistance. Cell Design Summary. The nickelcadmium cell is designed to maximum margins for a greater than 5-year orbital lifetime. The prismatic Ni-Cd cells are packaged in a thin wall (0.012 in) 304L stainless steel container. A low profile terminal seal/cover configuration is used with double ceramic alumina-to-metal seals. Eleven positive and 12 negative plates are used. The specified negative-to-positive electrochemical capacity ratio is 1.70:1. This ratio ensures that the cells will remain positive limited during the 5-year mission. The positive electrode group has a theoretical electrochemical capacity of 15.6 ± 1.2 Ah and the negative group 26.4 ± 3.6 Ah. Active material loading is 12.5 ±0.6 and 15.50 ± 0.65 g/dm for the positive and negative plates, respectively. The negative plates are treated with Teflon to reduce cadmium migration and increase the quantity of electrolyte used within the cell. The balance of positive and negative loading, electrochemical capacity ratio, and negative plate treatment enhances long-term cell performance required for the 5-year GOES mission. Non-woven Pellon 2536 nylon filament material approximately 0.007-0.009 inch thick is used for the separator. Weight concentration of 31% potassium hydroxide electrolyte provides for the transport of ions between the electrodes. This combination is being used for sealed nickel-cadmium cells operated over the temperature range of 0 to 30 °C. Carbonate and nitrate levels are maintained at less than 2.0 g/l and 1.0 mg/l, respectively. Interfaces. The battery interfaces are rigidly controlled during battery assembly. The battery mounting surface and mounting hole pattern are controlled within close tolerances for an assembly of this type. Flatness of the battery is maintained within 0.020 inch, and the mounting hole pattern is drilled within 0.020 inch. Two electrical connectors are provided on the battery assembly. The power connector is an eight-socket connector through which the battery is charged and discharged. Four bus wires each are connected to the positive and negative terminals. The second connector is a 50-socket connector. Through this connector the interface is provided for individual cells voltage sensing, thermistor measurement, and heater bus. Battery and Cell History. The following designations refer to the flight batteries. | Battery Serial Number | |-----------------------| | 204, 203 | | 205, 206 | | 207, 208 | | | Life-test. As with most NASA spacecraft, life-testing was started at Crane Naval Surface Warfare Center. A pack of cells for each satellite is undergoing real time or accelerated life-test. The test conditions are close to those in orbit with a 6.0 A, equivalent to C/2, discharge rate and 0.9 A charge rate followed by a trickle charge period. Before entering a shadow period a reconditioning cycle is run. The cycles shown are (Figures 2-4): ``` GOES I. Shadow Periods 2, 12, and 25; GOES J. Shadow Periods 2, 9, and 25; GOES K. Shadow Periods 1 and 10; ``` ### 62278 SHADOW 2, AVERAGE CELL VOLTS # 6227B SHADOW 12, AVERAGE CELL VOLTS # 62278 SHADOW 25, AVERAGE CELL VOLTS Figure 2. Battery DOD and Average Cell Voltages for Battery Pack 6227B (GOES-I) during Shadow Periods 2, 12, and 25. ### 6227C SHADOW 2, AVERAGE CELL VOLTS, VOLTAGE LIMIT LOW CYCLES 72 -86 # 6227C SHADOW 9, AVERAGE CELL VOLTS ### 6227C SHADOW 25, AVERAGE CELL VOLTS, 72% DoD Figure 3. Battery DOD and Average Cell Voltages for Battery Pack 6227C (GOES-J) during Shadow Periods 2, 9, and 25. # GOESK SHADOW 1, AVERAGE CELL VOLTS TWO STEP DISCHARGE # GOESK SHADOW 10, AVERAGE CELL VOLTS TWO STEP DISCHARGE Figure 4. Battery DOD and Average Cell Voltages for Battery Pack GOESK during Shadow Periods 1 and 10. All curves show nominal behavior and are within specification. There is also good agreement with the recorded flight data. Please note that the shadow period 25 corresponds to 12.5 years of mission, which is more than twice the specified lifetime. Manufacturing. The cells used for this battery were manufactured by GATES, FL from xxx to yyy, designated as lot # 5 with serial numbers 12AB31 and 12AB35. Based on an original 9 Ah design, they were nameplated as 12 Ah cells with specified acceptance capacity at 12.6 Ah. Out of the 500 originally manufactured cells 20 were taken into a 500 cycle test to address problems in two Aerospace Alerts. These alerts, one from 1985 reported problems of negative electrode failure and the other from 1988 reported problems in the hot gas sinter process and with the Pellon 2536 separator. Storage. The cells were put in storage in a controlled environment Activation at Vendor. The basic activation consists of seven steps, some of which have been repeated until required results were achieved. In the listing below, these steps are listed in their normal sequence and with their specified key values. - #1 Setup - # 2 Letdown 0.2 Ohms - #3 Capacity at 20 °C 1.51 V max, 12.8 Ah - # 4 Capacity at 10 °C 1.52 V max, 12.0 Ah - # 5 Capacity at 0 °C 1.54 V max, 11.5 Ah - # 6 Conditioning at 20 °C 1.51 V max, 12.8 Ah - #7 Voltage Recovery GOES I 5/7/89 - 8/16/93 (GATES, FL) - #3 Capacity at 20 °C: U < 1.479 V, 11.5 Ah - 12.7 Ah - # 4 Capacity at 10 °C: U < 1.525 V, 12.0 Ah - 13.1 Ah - #5 Capacity at 0 °C: U < 1.530 V, 12.1 Ah - 13.1 Ah - #6 Conditioning at 20 °C U < 1.469 V, 11.8 Ah - 13.2 Ah - # 7 Voltage Recovery U < 1.190 V GOES J 5/7/91 - 8/16/93 (GATES,FL) - # 3 Capacity at 20 °C: U < 1.479 V, 11.5 Ah - 12.7 Ah - #4 Capacity at 10 °C: U < 1.525 V, 12.0 Ah - 13.1 Ah - # 5 Capacity at 0 °C: U < 1.530 V, 12.1 Ah - 13.1 Ah - # 6 Conditioning at 20 °C U < 1.469 V, 11.8 Ah - 13.2 Ah - # 7 Voltage Recovery U < 1.190 V GOES K 5/7/93 - 8/16/93 (SAFT, France) - #3 Capacity at 20 °C: U < 1.485 V, 11.9 Ah - 12.9 Ah - # 4 Capacity at 10 °C: U < 1.525 V, 12.0 Ah - 13.1 Ah - #5 Capacity at 0 °C: U < 1.530 V, 12.1 Ah - 13.1 Ah - # 6 Conditioning at 20 °C U < 1.469 V, 11.8 Ah 13.2 Ah - #7 Voltage Recovery U < 1.190 V Acceptance at SS/L. The basic acceptance consists of seven steps, some of which have been repeated until required results were achieved. In the listing below, these steps are listed in their normal sequence and with their specified key values. For the individual batteries, the measured capacity at 20 °C is reported. - #1 Reconditioning - #2 Voltage Recovery - #3 Capacity at 20 °C 1.51 V max, 12.8 Ah - # 5 Capacity at 0 °C 1.54 V max, 11.5 Ah - #6 Conditioning at 20 °C 1.51 V max, - #7 Voltage Recovery GOES I 12/6/93 - 5/11/94 # 3 Capacity at 20 °C: 5A U < 1.489 V, 12.0 Ah - 13.0 Ah GOES J 12/6/93 - 5/11/94 #3 Capacity at 20 °C: 5A U < 1.489 V, 12.0 Ah - 13.0 Ah GOES K 12/6/93 - 5/11/94 #3 Capacity at 20 °C 5A U < 1.484 V, 10.9 Ah - 12.9 Ah # **BATTERY OPERATION** The two 12 ampere-hour rated nickel-cadmium batteries connected to the primary bus via redundant diodes and relays are designed for operation at a 60% maximum DOD for the mission. Criteria for battery management including power subsystem design features to implement the same are discussed below. Functions provided for each battery by the power subsystem to monitor, control, and protect the batteries are as follows: - a. Battery voltage monitors - b. Individual cell voltage monitors - c. Battery charge current monitors - d. Battery discharge current monitors - e. Battery temperature monitors - f Battery heater status monitors - g. Battery relay status monitors - h. Battery reverse current monitors - i. Battery relay control commands - j. Battery charge rate control commands - k. Battery reconditioning controls - 1. Battery charge voltage limiting - m. Thermostatically controlled battery heaters Pre-launch and Launch. During the prelaunch and launch phases of the mission, the spacecraft is kept on external power until approximately 4 minutes before launch. Should a launch hold of more than 10 minutes be encountered while the spacecraft is on internal power, consideration should be given to recharging the batteries before continuing with the launch operation. Battery Charge Control. Batteries can be charged in either a continuous or sequenced mode. The primary consideration on the following recommended battery charge control implementation is to minimize battery stress while providing adequate charge return to ensure energy balance. This objective is satisfied using the lowest practical charge rate in the sequenced mode to minimize average battery temperature. The methodology recommended has been flight proven on previous SS/L programs and verified by life test cycling. General Configuration Control. The electrical power subsystem permits considerable flexibility in battery charge management. Charge power is derived from the solar array using two identical groups of three charge control arrays. Group 1 consists of arrays A, B, and C; group 2 of arrays D, E, and F. The typical current output of these arrays is summarized in Table 1 for various conditions. Table 1. Battery Charge Array Current | | Charge Control
Array Module | | | | | | | |------------------|--------------------------------|------|------|--|--|--|--| | Season/Life | A, D | B, E | C, F | | | | | | Vernal Equinox | | | | | | | | | BOL | 0.99 | 0.33 | 0.33 | | | | | | EOL | 0.91 | 0.30 | 0.30 | | | | | | Autumnal Equinox | | | | | | | | | BOL | 0.97 | 0.32 | 0.32 | | | | | | EOL | 0.89 | 0.30 | 0.30 | | | | | | Summer Solstice | | | | | | | | | BOL | 0.86 | 0.29 | 0.29 | | | | | | EOL | 0.80 | 0.27 | 0.27 | | | | | | Winter Solstice | | | | | | | | | BOL | 0.93 | 0.31 | 0.31 | | | | | | EOL | 0.87 | 0.29 | 0.29 | | | | | Two basic charge modes are available. First, with the normal recommended synchronous orbit sequenced mode, current is applied to the two batteries in an alternating fashion in an approximately 10-minute cycle. Any combination of the six charge arrays can thus be switched between the batteries. Alternatively, any combination of arrays A, B, and C can be used for battery 1 and any combination of arrays D, E, and F for battery 2. Second is the continuous charge mode. In this mode only the latter arrangement is practical. For one time only, a maximum DOD of 70% would be allowed for a battery temperature maintained between 5 °C and 25 °C. This maximum DOD, if approached, allows for no margin for contingencies. To provide such a margin, a mission goal for maximum DOD should not exceed 60%. # Normal Eclipsed Orbits Charge Control. Battery charge control performance is evaluated by use of the following telemetry provided for each battery: a. Battery voltage b. Individual cell voltages C. Charge current d. Battery temperature e. Battery heater status The aplied 110% charge return at the full rate, followed by trickle charging until the next eclipse, ensures sufficient recharge for all eclipse cycles. The rates shown above are sufficient to maintain full battery charge. Battery Temperature Control. Battery temperature profiles are largely governed by the battery charge profiles. Thermostatically controlled 19.5 watt battery heaters are provided to maintain the minimum battery temperature above +4 (1 for GOES 8) °C. These heaters are designed to cycle on at +5 (2) ± 1 °C and off at +9 (5) ± 1 °C. Heater operation is controlled by a precision thermistor in each battery in conjunction with level detectors and relay drivers within the PCU. This function can be overridden by command to either turn the battery heater on or off regardless of battery temperatures. The intended use of this override function is to provide manual heater control in the event of a failure in the automatic heater control. Battery Reconditioning. To maximize battery discharge voltage during each eclipse, both batteries are reconditioned prior to the start of each eclipse season. These reconditioning cycles are performed as close as possible to the next solar eclipse to obtain the maximum benefit. # ON-ORBIT BATTERY PERFORMANCE First of the GOES series I-M spacecraft was launched on April 13, 1994 and was renamed GOES 8 after achieving nominal operational orbit. The next two were launched on May 23, 1995 (GOES 9) and April 25, 1997 (GOES 10). The batteries provide spacecraft power needs from just before launch to the time of partial Solar Array deployment soon after launch (the outer panel is deployed approximately 10 days later providing full power). The batteries also shoulder the power needs during eclipses, any maneuvers causing loss of solar power, and whenever the power produced falls short of the spacecraft needs. The sections below discuss battery performance during these various phases. Specific data is generally provided for GOES 10. However, data from GOES 8 and GOES 9 is also included whenever this data was useful to establish trends. # Ascent phase Battery Performance The batteries on the GOES spacecraft provide power to the primary bus starting a few minutes before launch when the spacecraft is switched to internal power. This first round of battery support is completed when the Solar Array (SA) is partially deployed approximately 1.5 hours after launch. During the next few days, the batteries provide the spacecraft power needs during special events such as the magnetometer boom and full SA deployment phase and the dipole estimation phase. Also depending upon the time in orbit before the Apogee Maneuver Firing number 1 (AMF #1), the batteries provide support during several eclipses lasting approximately 15 minutes each. For all cases when the batteries experienced a non-zero discharge current, data was retrieved from the archives at 5.12 second intervals. The charge removed during discharge (D) from the batteries was then calculated as an integral of the discharge current over time, i.e., $$D(Ah) = \int I dt$$. The integral is evaluated numerically by using current values at 5.12 sec intervals. The depth of discharge (DOD) is then given as a percent fraction of the nameplate capacity (C_0) of the batteries (12 Ah each for a total of 24 Ah for the system). Thus $$DOD = 100 * D (Ah) / C_0$$ gives the DOD value for the individual battery or the system as a whole depending on the values of the current and capacity used above. Table 2 lists all times during the ascent phase when the batteries on the GOES-K spacecraft were subjected to discharge. The maximum depth of discharge (DOD) was recorded during the Mag boom and SA deployment phase. The battery discharge currents for this specific case of are shown in Figure 5. Table 2. GOES-10 Battery Discharge History from Launch to Early On-orbit | | | | | Max D | is I | Max | |---------|-----|----------------|-----------------------------|-----------|-----------|---------| | Date | DOY | Time Range | Event | Battery 1 | Battery 2 | DOD (%) | | 4/25/97 | 115 | 05:43 - 07:08 | Launch to Partial SA deploy | 4.0 | 4.1 | 20.6 | | 4/25/97 | 115 | 18:33 - 18:47 | Transfer Orbit Eclipse #1 | 4.4 | 5.2 | 9.5 | | 4/26/97 | 116 | 07:11 - 07:25 | Transfer Orbit Eclipse #2 | 5.4 | 5.9 | 10.2 | | 4/26/97 | 116 | 19:48 - 20:03 | Transfer Orbit Eclipse #3 | 5.7 | 6.0 | 12.7 | | 4/29/97 | 119 | 16:50 - 17:30* | Apogee Maneuver Firing #2 | 1.6 | 1.3 | 4.0 | | 5/04/97 | 124 | 23:14 - 00:01 | Mag Boom & SA Deploy | 4.5 | 4.7 | 26.0 | | 5/05/97 | 125 | 18:03 - 18:30 | Dipole Estimation | 7.1 | 7.4 | 22.7 | ^{*} Intermittent discharge currents (upto 0.6 A) from 17:30 to 18:00. # GOES-10 Mag Boom and SA Deploy Sequence Figure 5. Battery Discharge Currents During the Magnetometer Boom and full Solar Array DeploymentPhase for the GOES-10 Spacecraft. # **Battery Reconditioning** Spacecraft Batteries are reconditioned prior to the start of each eclipse season. The batteries are individually reconditioned by use of the following sequence after verifying that the other battery is connected to the spacecraft bus. - a. Command the charge to the battery to off - b. Command the battery discharge relay number 2 off - c. Inhibit the battery undéervoltage protection - d. Command the battery recondition on The 139.6 ohm resistive load will be connected to the battery, resulting in an initial C/48 (0.25 A) reconditioning discharge rate. The individual cell voltages of the selected battery are monitored throughout the reconditioning discharge period. When the first cell voltage reaches 0.5 ± 0.1 V, the reconditioning discharge is terminated. Figure 6 shows the battery reconditioning circuitry. On-orbit reconditioning has been performed prior to 7 eclipse seasons for GOES-8, and 5 eclipse seasons for GOES-9. The batteries on GOES-10 were not reconditioned prior to the fall 1997 eclipse season due to problems associated with the Solar Array anomaly encountered after launch and early on-orbit operations. Charge removed from the batteries during reconditioning was calculated using a different approach than that described earlier. During reconditioning, the nominal discharge current has a value of 0.25 A (C/48 rate), but the step size for the discharge current telemetry is 0.06 A, too coarse to show discharge current changes as the battery voltage changes. Since the battery is being discharged by connecting it to a constant resistor (139.6 Ohms), the discharge current is given by the use of Ohm's law $$I = V/R$$ and the charge removed as an integral of battery voltage, i.e., $$D(Ah) = (1/R) \int V dt$$ In addition, since the reconditioning process continues for 60 - 65 hours, the voltage data for integration is sampled at 1 minute intervals at the beginning and end of the process (where the voltage is changing comparatively rapidly) and at 5 minute intervals during the middle 48 hour period. Figure 7 shows the performance of GOES-8 battery 1 during its first reconditioning cycle (Fall 1994). The reconditioning was terminated when cell 12 voltage dropped to a value of 0.5 V. Corresponding data for battery 2 is shown in Figure 8. Table 3 compares the results from all reconditioning efforts to date for all three GOES spacecrafts (7 for GOES-8, 5 for GOES-9, and none for GOES-10). The data show that the battery capacity has improved with time and reaches a maximum value at approximately 130 percent of nameplate capacity. The table also shows the end of discharge (EOD) battery voltage for each case. Figure 6. Battery Reconditioning Circultry Figure 7. GOES-8 Fall 1994 Battery 1 Reconditioning: Battery and Cell Voltages for the Weakest (Cell 12) and Strongest (Cell 28) Cells as a Function of Charge Removed from the Battery. Figure 8, GOES-8 Fall 1994 Battery 2 Reconditioning: Battery and Cell Voltages for the Weakest (Cell 14) and Strongest (Cell 25) Cells as a Function of Charge Removed from the Battery. Table 3. Battery Reconditioning Results for GOES-8 and -9. | | | 05 | GOES-8 | | 09 | GOES-9 | | |-------------|--------|---------|--------|---------|---------|--------|---------| | | | Ah | J0 % | EOD | Ah | J0 % | EOD | | | | Removed | Rating | Voltage | Removed | Rating | Voltage | | Fall 1994 | Batt 1 | 14.14 | 117.8 | 25.1 | , | | | | | Batt 2 | 14.21 | 118.4 | 23.9 | | | | | Spring 1995 | Batt 1 | 15.25 | 127.1 | 19.7 | | | | |) | Batt 2 | 15.41 | 128.4 | 19.1 | | | | | Fall 1995 | Batt 1 | 15.32 | 127.7 | 20.3 | 14.06 | 117.2 | 22.9 | | | Batt 2 | 15.60 | 130.0 | 19.7 | 13.82 | 115.2 | 27.5 | | Spring 1996 | Batt 1 | 15.89 | 132.4 | 18.1 | 15.23 | 126.9 | 18.9 | | D | Batt 2 | 15.92 | 132.6 | 18.3 | 15.14 | 126.2 | 19.7 | | Fall 1996 | Batt 1 | 15.57 | 129.8 | 19.3 | 15.30 | 127.5 | 19.3 | | | Batt 2 | 15.73 | 131.1 | 18.9 | 15.31 | 127.6 | 20.1 | | Spring 1997 | Batt 1 | 16.00 | 133.3 | 16.3 | 15.77 | 131.4 | 17.7 | |)
- | Batt 2 | 16.09 | 134.1 | 17.1 | 15.60 | 130.0 | 19.5 | | Fall 1997 | Batt 1 | 15.68 | 130.7 | 18.9 | 15.40 | 128.3 | 18.7 | | | Batt 2 | 15.69 | 130.8 | 19.5 | 15.26 | 127.1 | 19.7 | # **Battery Performance During The Eclipse Seasons** The GOES spacecraft experience the loss of solar power during the semi-annual eclipse seasons that last approximately 45 days each centered on the Vernal and Autumnal equinox. The durations of the eclipses vary from a few minutes to a maximum of 72 minutes on or near the equinox. We have analyzed the eclipse data for all 13 eclipse seasons (7 for GOES-8, 5 for GOES-9, and one for GOES-10) and found it to be consistent and predictable. We provide details of the latest (Fall 1997) eclipse season below along with some statistical data from the previous cases. Figure 9 shows the daily battery DOD during the Fall 1997 eclipse season for GOES-10. The figure shows the DOD separately for batteries 1 and 2 and for the battery system as a whole. As the eclipse duration gets longer, the batteries are discharged for a longer period resuting in almost a linear increase in the battery DOD. The DOD curve, as shown, is not smooth however because of the active load management that had to be performed to stay within the 60 percent DOD limit. Operationally, we have the so-called "20-minute" rule that was imposed after failure of a power amplifier on GOES-8. The uplink carriers from the ground stattion to the spacecraft provide extra heating to the power amplifiers during the eclipse but result in a higher DOD that would exceed the 60% limit during the longer eclipses. A balance is struck between the two requirements by keeping the carriers up during the eclipse except during the central portion of the season when the carriers are brought down at the start of the eclipse and then brought up 20 minutes before the end of the eclipse. During the central 7 days of the eclipse season, this 20-minute rule was further modified to a 10-minute rule. In addition, the AOCS team kept both Earth Sensors operating during the eclipse season except for the days when the power engineer required them to be turned off to avoid excessive drain on the batteries. Figure 10 shows the total DOD for the battery system for all 3 spacecraft for the Fall 1997 season. The data for GOES-8 and -9 also show the effects of the power management by modifying the times for the uplink carriers. However, other aspects of active power management are evident only for the GOES-10 spacecraft since this was the first eclipse season for it. Figure 11 shows the battery discharge currents for Day of Year (DOY) 266 (September 23, 1997) for the 3 spacecraft. The eclipse times are separated by 2-hour intervals reflecting the fact that the 3 spacecraft are geostationary at 75 degrees W (GOES-8), 105 deg W (GOES-10), and 135 deg W (GOES-9) longitude. The figures show a sharp rise in the discharge currents near the end of the eclipse due to the uplink carriers (approximately 90 Watt increase in power consumption). Figures 12 through 14 show the battery minimum voltage versus DOD for batteries 1 and 2 for GOES-8, -9, and -10 respectively. GOES-10 data shows larger spread between the battery voltages at the same DOD (encounterd before and after the maximum duration eclipse), probably reflecting the fact that these batteries had not gone through reconditioning, as mentioned earlier. Figure 15 shows the battery minimum versus DOD data for all 6 batteries together. The results clearly indicate that the batteries are behaving as a family. Figure 9. GOES-10 Battery Depth of Discharge (DOD) During the Fall 1997 Eclipse Season. Figure 10. Battery Depth of Discharge (DOD) During the Fall 1997 Eclipse Season for GOES-8, GOES-10. Figure 11. Battery Discharge Currents During the eclipse on Day 266 (September 23) of the Fall 1997 Eclipse Season for (a) GOES-8, (b) GOES-9, and (c) GOES-10. Figure 12. Battery Minimum Voltage as a Function of Battery Depth of Discharge (DOD) During the Fall 1997 Eclipse Season for GOES-8. Figure 13. Battery Minimum Voltage as a Function of Battery Depth of Discharge (DOD) During the Fall 1997 Eclipse Season for GOES-9. Figure 14. Battery Minimum Voltage as a Function of Battery Depth of Discharge (DOD) During the Fall 1997 Eclipse Season for GOES-10. During the Fall 1997 Eclipse Season for all 6 Batteries on the GOES-8, -9, -10 Spacecraft. Figure 15. Battery Minimum Voltage as a Function of Battery Depth of Discharge (DOD) During the Fall 1997 eclipse season, the minimum battery and cell voltages recorded for the 3 spacecraft were as follows. | GOES-10 | GOES-9 | GOES-8 | |-------------|--------|--------| | Battery 1 | | | | 32.9 | 32.5 | 32.5 | | Battery 2 | | | | 32.9 | 32.5 | 32.5 | | Battery 1 C | ells | | | 1.174 | 1.161 | 1.160 | | Battery 2 C | ells | | | 1.186 | 1.161 | 1.161 | The battery temperatures ranged from approximately 0 C to 9 C for GOES-8, 1 C to 12 C for GOES-9, and 2 C to 13 C for GOES-10. Daily peaks in the battery temperatures were observed near the end of the discharge cycle while the minimums were recorded a few hours before the end of charge cycle, as expected. Table 4 lists the minimum battery voltages during all of the eclipse seasons encountered by the 3 spacecraft. As expected, the minimum battery voltages get lower with the aging of the batteries but they seem to have leveled off at 32.5 Volts. The battery temperatures have stayed in the same range for all eclipses (values as indicated above for the latest eclipse season). Table 4. Minimum Battery Voltages During the Eclipse Seasons | | GOES-8 | | GOES-9 | | GOES-10 | | |-------------|-----------|-----------|-----------|-----------|-----------|-----------| | | Battery 1 | Battery 2 | Battery 1 | Battery 2 | Battery 1 | Battery 2 | | Fall 1994 | 33.3 | 33.3 | | | | | | Spring 1995 | 33.1 | 33.1 | | | | | | Fall 1995 | 32.7 | 32.7 | 33.1 | 33.1 | | | | Spring 1996 | 32.5 | 32.5 | 32.9 | 32.7 | | | | Fall 1996 | 32.7 | 32.5 | 32.7 | 32.7 | | | | Spring 1997 | 32.5 | 32.5 | 32.7 | 32.7 | | | | Fall 1997 | 32.5 | 32.5 | 32.5 | 32.5 | 32.9 | 32.9 | # **SUMMARY AND CONCLUSIONS** On-orbit performance of the batteries on the three spacecraft GOES 8, 9, and 10 indicates that the batteries are performing within specifications and results behave as a family. In addition, the battery capacities to date have shown improvement and tend to indicate a leveling off at approximately 16 Ah under the C/48 discharge conditions. Life cycle tests at Crane tend to indicate that the batteries will have no trouble providing support for the required mission life of 5-7 years. # REFERENCES - GOES I-M Databook, DRL 101-08, GSFC Specification S-480-21A, SS/L, Palo Alto, CA. GOES Program, Spacecraft Operations Handbook (SOH), Volume III (Rev G, August 1995), Spacecraft Description, SS/L, Palo Alto, CA. - 3. GOES Program Presentations such as Battery CDR. - 4. Private Communication. See also: Review of Ni-Cd Tests at Crane, Harry Brown and Steve Hall, Naval Surface Warfare Center, Crane; and Gopal Rao, NASA Goddard Space Flight Center.